JPL's Mission - JPL is an operating division of the California Institute of Technology & is a Federally Funded Research & Development Center (FFRDC) - JPL's primary mission, performed under contact to NASA, is the robotic exploration of the solar system; for example - Mars Scouts 2007, Mars Reconnaissance Orbiter, Mars Exploration Rover, Mars Odyssey, Mars Global Surveyor - Deep Impact, Dawn, Stardust, Genesis - Galileo, Cassini, Ulysses, Voyager - JPL also has significant involvement with NASA programs in Earth Sciences & Astrophysics - TOPEX/Poseidon, Jason, Jason 2, GRACE, CloudSAT - NSCAT, QuikSCAT, SeaWinds, MLS, MISR, AIRS, TES - SIR-C, SRTM - SIM, SIRTF, GALEX, WF/PC on HST, IRAS ### Overview of JPL's Products & Processes ## JPL's Thermal Testing Philosophy for Thermal Design Purposes - JPL uses early thermal development testing in the thermal design evolution cycle to proactively develop robust designs - Empirically determine key driving thermal parameters that are difficulty to quantify analytically - Understand temperature sensitivity to key boundary conditions - Demonstrate proof-of-concept - System thermal testing serves multiple objectives - Empirically validate system-level thermal design for thermally extreme conditions - Validate flight system functionality under flight-like environmental conditions - Include verification of flight thermal hardware such as electrical heaters with mechanical thermostats, temperature sensors, heat pipes, etc. - Gather test data for analytical thermal model correlation - Calibrated tool for "Verification by Analysis" ## JPL's Thermal Testing Philosophy for Hardware Products - JPL uses protoflight (PF)/qualification (QUAL) to uncover workmanship defects & vulnerable design features - Interplanetary flight systems require high reliability since their inflight duration may be several years - These types of missions experience minimal thermal cycling - Thermal cycles are limited on flight hardware to 33% of expected ground + flight - Dwell times at hot or cold soak test cases protracted to ensure reliability - Earth-orbiting & Mars-surface missions experience more pronounced thermal cycling - Hardware packaging must demonstrate life cycling to 3 times expected flight (packaging verification qualification) - Non-compliance requires a Project waiver - One-time or limited use items (e.g., deployment mechanisms) - Typically, these tests are conducted in vacuum (< 10⁻⁵ torr) - Flight acceptance (FA) testing used to certify hardware whose design has undergone QUAL testing ## **JPL Governing Thermal Testing Documents** | TYPE OF THERMAL TEST | GOVERNING DOCUMENT | INTERNAL JPL
DOCUMENT ID | |----------------------|--|-----------------------------| | System or Flight | System Thermal Testing Standard | 58172 | | Assembly Level | Design Product Systems Process | 57354 | | Thermal Balance | Environmental Testing Procedure, Revision 3 | 33832 | | Flight Assembly | Assembly and Subsystem Level | | | PF/QUA/FA | Environmental Verification Standard | 60133 | | | Develop Hardware Products Process | 57752 | | | Environmental Testing Procedure, Revision 3 | 33832 | | Thermal | Thermal Engineering and Flight System | | | Development | Thermal Control Procedure, Revision 1 | 33014 | | • | Environmental Testing Procedure, Revision 3 | 33832 | ## **Typical Thermal Testing Flow** Thermal Test Discussion Panel PDR CDR ATLO START FS SHIP LAUNCH THERMAL DEVELOPMENT TESTING SYSTEM THERMAL TESTING ASSEMBLY PF/QUAL/FA TESTING ## **Environmental Requirements Are Mission-Unique** - JPL Design Principles recommend specific temperature margins & thermal cycling - Each project develops an "Environmental Requirements Document (ERD)" - Captures Design Principles as the baseline - Provides for tailoring based on such criteria as critical functionality & lifetime - Prescribes mission-unique specifications for temperature margin between allowable flight temperature (AFT) & test levels (PF/QUAL/FA), PF/QUAL/FA dwell times, & number of thermal cycles ## Thermal Design Validation Considerations (1/3) - System-level thermal testing enables validation of flight thermal hardware - Primary & secondary heater strings including thermostats, if any - Heater power margin - General guideline is a maximum 75% duty cycle in the worst-cold case - Temperature sensor measurements comparison to test thermocouple readings - Heat pipe/CPL start-up - Steady-state criteria - Each flight system responds differently - Prescribing a temperature rate of change or heat flow criteria is arbitrary without incorporating specific thermal characteristics - While JPL specifies a temperature rate of change, steady-state determination is left to the discretion of the test conductor - If the steady-state temperatures can be credibly extrapolated from test data, then a test case can be considered "steady" # Thermal Design Validation Considerations (2/3) | Test | Thermal | System or Flight Assembly | |----------------------|------------------------------------|------------------------------------| | Characteristic | Development | Thermal Balance | | Number of | Not applicable if no | Minimized since thermal cycling | | Thermal Cycles | flight hardware used | is considered a limited & | | | | consumable resource | | Dwell | Sufficient for steady- | Sufficient for steady-state | | Time | state determination | determination | | Tomporaturo | Allowable flight | Allowable flight temperature | | Temperature
Range | Allowable flight temperature (AFT) | Allowable flight temperature (AFT) | # Thermal Design Validation Considerations (3/3) | Test
Characteristic | Thermal
Development | System or Flight Assembly Thermal Balance | |-------------------------|--|---| | Temperature
Extremes | Not to exceed a known material limit and/or safe condition if no flight hardware used | Not to exceed FA | | Transition
Rate | Not to exceed a known
material limit and/or
safe condition if no
flight hardware used | Not to exceed a safe hardware condition; Limiting items included optics (<8°C/hr) | | Thermal
Stability | <0.3°C for 3 consecutive hours or at discretion of cognizant test conductor | <0.3°C for 3 consecutive hours
or at discretion of cognizant te
conductor | ## **Hardware Certification Considerations** | Test
Characteristic | Flight Assembly PF/QUAL/FA | Test
Characteristic | Flight Assembly PF/QUAL/FA | |-----------------------------|--|-------------------------|--| | Number of
Thermal Cycles | Fight assemblies: Typically 3 to 10 cycles Packaging: 3 times worst-case flight | Temperature
Extremes | PF/QUAL: AFT - 15°C
to AFT + 20°C
(Electronics shall
minimally be -35 to
+75°C) | | Dwell
Time | Tailored on a unique
Project basis,
Typically 144 hours
HOT & 24 hours COLD | Transition
Rate | FA: AFT ± 5°C Not to exceed a safe hardware condition; Limiting items include optics (<8°C/hr) | | Temperature
Range | PF/QUAL: AFT - 15°C
to AFT + 20°C
(Electronics shall
minimally be -35 to
+75°C)
FA: AFT ± 5°C | Thermal
Stability | <0.3°C for 3 consecutive hours or at discretion of cognizant test conductor | ### **Thermal Balance Test Profile** #### Thermal Test Discussion Panel #### Cassini STV Test Phase 1 Event Timeline | Event No. | Description | |-----------|-----------------------------------| | | | | 1 | S/C Baseline Test | | 2 | Close Chamber | | 3 | Nitrogen Flush | | | Start Cooling Shrouds | | 4 | Turn OFF Purge | | 5 | Configure Power for Case 1A | | 6 | Turn off Heaters TBD for Cooldown | | · | Acceleration | | 7 | Configure Power for Case 1B | | 8 | CIRS Interference Test | | 9 | CAPS HV Test | | 10 | CDA Interference Test | | 11 | ISS Interference Test | | 12 | Radar 30 minute Turn-ON | | 13 | RWA 30 minute Turn-ON | | 14 | Turn on Heaters for warm-up | | | acceleration | | 15 | Configure Power for Case 1C | | 16 | CIRS, VIMS & ISS Functional Tests | | ı ' | and CIRS Microphonics Test | | 17 | | | | Configure Power for Backfill | | 18 | turn ON Purge | ## MER IPA SN001 PF Thermal Vacuum Test Profile ### **Case Study – Electronics Box** Thermal Test Discussion Panel - An externally mounted power distribution box (PDB) - Nominal power dissipation: 36 watts - Safe mode power: 8 watts - AFT limits: Op: -20 to 45°C Survival: -20 to 50°C - Predicted temperature range: - -5 to 34°C for a 5-year low-earth orbit mission (EOL optical properties & dissipation) - Requires thermostatic heaters to maintain PDB at or above –15°C - Thermostat setpoints: -15 & -5C - Powered on survival bus operating between 24 & 32V ## **Thermal Design Assumptions** Thermal Test Discussion Panel Primary & backup survival heater strings that have both power switches enabled Primary & backup thermostats setpoints staggered Radiator area probably needed, provisions in place to permit easy area modification No heat flow allowed through mounting I/F AFT limits apply to the bulk average temperature Insulation covers entire unit except for radiator area Heater power < 24W (current draw < 1 amp, only series thermostats required) ## **Hardware Design Assumptions (1/2)** - Assume PF test program - PF operating test levels: -35 (cold) & 70°C (hot) - Driven outside –15/+20°C margin to meet minimum of –35 to 70°C - 3 to 10 thermal cycles - Dwell cumulative 24 hrs cold & 144 hrs hot - Assume a temperature ramp rate of 120°C/hr is acceptable - PF survival test levels: no cold test required, covered by operational test - Unit "turn-on" at non-operating levels captured by PF operating test - Assume hardware can fit into 3-foot diameter thermal vacuum chamber - Assume electronics packaging qualification successful - Assume 2 cycles a day for 5 years = 3650 flight cycles - Assume ground testing adds additional 6 thermal cycles - 3 times life = 10,968 thermal cycles ## **Hardware Design Assumptions (2/2)** ### **PF Testing** - PF testing accomplished by mounting flight hardware to a heat exchanger & using chamber shroud - PDB will be covered with a test thermal blanket - If multiple units were fabricated (i.e., flight spare), these units could be tested to FA levels upon concurrence from QA - FA operating levels: -25 to 50°C - FA dwell times: 24 hrs cold & 50 hrs hot - FA number of thermal cycles: probably 3 ## **System Thermal Test (1/2)** - Validate PDB power dissipation - Obtain copy of Hardware Requirements & Certification Review (HRCR) power sheet - Verify power dissipation with PDB ATLO engineer - Establish extreme thermal test conditions - Internal power & external environment - Determine if any special PDB tests are required - Primary & secondary heater string validation - Consider power sensitivity for radiator sizing - Empirical data for verification by analysis - Determine if PDB needs a test heater - EOL heat load simulation - Acceleration, warm-up, fail-safe and/or special test requirements - Determine PDB test instrumentation locations ## **System Thermal Test (2/2)** - Establish test yellow & red alarms - Yellow: AFT limits - Red: FA levels - Understand & accommodate ATLO's functional test needs for the PDB - Review end-to-end functionality V & V rather than focusing on temperature requirements - Determine need for any special test targets or support equipment - Develop contingency plans in the event the design is deficient ### References - Siebes, G. "System Thermal Testing Standard," Internal JPL Document D-22011, March 15, 2002. - Yarnell, N. "Design, Verification/Validation and Operations Principles for Flight Systems," Section 4.8.2.1, Thermal Control Design Margin, Internal JPL Document D-17868, March 3, 2003. - Greenfield, M. "A Guide for Temperature Control Engineers on Planning, Instrumentation, and Thermal Testing Activities for Spacecraft Level Solar Thermal Vacuum (STV) Tests," Section 3.0, Instrumentation Planning, Internal JPL Document D-7626, April 1990. - Gilmore, D. (editor) Spacecraft Thermal Control Handbook, Volume I: Fundamental Technologies, American Institute of Aeronautics and Astronautics, Inc., Reston, VA, Chapter 19, Thermal Testing, 2002.